LATERAL LOAD RESISTING SYSTEMS AND CONNECTIONS WORKSHEET ### **BACKGROUND** All loads (e.g., vertical loads, lateral loads, impact loads, etc.) on a building or structure must be provided with a continuous path to the foundation. Not only must the individual structural elements and/or structural systems resist and transfer the applied loads to the foundation, the connections must also be designed to resist and transfer the applied loads to the foundation. If all of the connections, structural elements and/or structural systems are not adequately designed, the load path will not be continuous. The worksheets that appear on the following pages address these connections, structural elements, and/or structural systems. They are divided into 7 categories: DIAPHRAGMS, COLLECTOR ELEMENTS, SHEAR WALLS, BRACED FRAMES, MOMENT-RESISTING WALL FRAMES, ANCHORAGE and OTHER CONNECTIONS. Under each category heading are the category definitions as used in the 2000 International Building Code (IBC). Consistent with recognized structural engineering practice, the 2000 International Building Code (IBC) requires that a continuous load path to the foundation be provided for all buildings and structures. ### DIRECTIONS FOR FILLING OUT THE ACCOMPANYING WORKSHEETS The size, type, location, spacing, and/or length (for welds) of ALL connections designed and specified in the submitted structural calculations must be shown on the corresponding building plans OR Subsequent Component Submittal. If horizontal shear values for structural systems (e.g., shear walls, diaphragms, diagonal bracing, etc.) are taken from the IBC tables, the design construction of these structural systems (fastener size, fastener type, fastener spacing, minimum penetration of fasteners, framing spacing, etc.) shall be shown on the plans to be constructed AS INDICATED in the IBC Tables for the respective horizontal shear value. If any substitutions in materials, material thickness, connections, connection spacing, etc. are made, the design values in the IBC tables CANNOT be used, unless permitted by table footnotes. For horizontal shear values that are not listed in the IBC tables, there are two options: - 1. Horizontal shear capacity data from a recognized testing agency is submitted for these non-tabular values; OR - Horizontal shear capacity data can be determined based on recognized principles of engineering mechanics by using structural panel shear tested values and approved fastener values. Detailed calculations are required to be submitted for this option. For each of the items listed under the categories on the following pages, you will notice that there is only one blank that precedes the item being requested. If more than one blank is required for a particular item or items, additional worksheets may be copied, completed and submitted to relay all of the structural design and construction specifications. As indicated above, all of the design results are to be clearly shown on the accompanying building plans. There are four types of responses that can be provided in the blank spaces next to each item. These responses are as follows: - A TRUE (T) response indicates that the calculations and/or plans reflect the requirement specified in that item OR that the statement in that item is true and/or code-compliant; - A FALSE (F) response indicates that the calculations and/or plans DO NOT reflect the requirement specified in that item OR that the statement in that item is false and/or non-code-compliant. If the statement is indicated to be false or non-code-compliant, additional information and/or revised plans and calculations may need to be submitted prior to approval. There should not be any FALSE responses to any of the items on the following worksheets. - A N/A response means "not applicable" and indicates that the item does not apply to the project. - The fourth type of response requires that an alphanumeric value be entered in the blank provided. This response can either be one of the options given in a particular line item or a design value taken from the Code, a design standard, etc. For example: 6d for the size of nails used in a shear wall, 250 plf for the shear value of a diaphragm, etc Every item shown on the following pages should be provided with one of the responses listed above. Another way of indicating "N/A" for a type of structural system(s) is to cross out the entire section. Please do not leave any blank spaces. ALL CONNECTIONS SHALL BE OF SUFFICIENT SIZE AND STRENGTH TO PROVIDE A CONTINUOUS LOAD PATH TO THE FOUNDATION. STRUCTURAL DESIGN CALCULATIONS MUST BE SUBMITTED TO SUBSTANTIATE THE RESPONSES TO EACH OF THE ITEMS NOT HAVING A RESPONSE OF "N/A". ## DIAPHRAGMS (ROOF AND/OR FLOOR) The IBC defines a DIAPHRAGM as a horizontal or nearly horizontal system acting to transmit lateral forces to the vertical-resisting elements. When the term "diaphragm" is used, it includes horizontal bracing systems. | _ | ients. When the term—alaphragm—is usea, it includes nortzontal bracing systems. | |-------------|--| | • Gen | | | | Where supported by masonry shear walls, the span-to-width or span-to-depth ratio of floor and/or roof | | | diaphragms do not exceed the values shown in IBC Table 2109.2.1.3. | | • Met | al Deck Diaphragms: | | | Calculated (actual) shear capacity, in pounds per lineal foot (plf) | | | Tabular (allowable) shear capacity, in pounds per lineal foot (plf) | | | Composite metal deck (C) or non-composite deck (NC) | | | Normal weight concrete (NW) or light weight concrete (LW) | | | Indicate weight of concrete in pounds per cubic foot (pcf) | | | Metal deck size and type (e.g., 0.6C, 1.0C, 1.5B, 1.5BI, 2VLI, 3N, etc.) | | | Metal deck gage (e.g., 22, 20, 18, etc.) | | | Typical fastener layout (e.g., 36/7, 36/4, 30/4, 32/4, 24/4, etc.) | | | | | | Size of support fasteners (e.g., ¾" puddle weld, #12 TEK screws) | | | Sidelap fasteners (welded or screws) | | | Size of sidelap fasteners (e.g., welded, #10 TEK screws) | | | Number of sidelap fasteners per span | | | Maximum span between supports | | • Woo | od Structural Panel Diaphragms (see IBC Table 2306.3.1): | | | Calculated (actual) shear capacity, in pounds per lineal foot (plf) | | | Tabular (allowable) shear capacity, in pounds per lineal foot (plf) | | | Structural panel grade (e.g., structural I grade, sheathing, etc.) | | | Span rating (permitted spacing of support framing, inches) | | | Common nail size or staple length and gage (e.g., 6d, 1½" 16 gage) | | | Minimum fastener penetration in framing, in inches | | | Minimum nominal panel thickness, in inches | | | Minimum nominal width of framing member (2 inches or 3 inches) | | | Blocked diaphragm (B) or unblocked diaphragm (UB) | | | Framing case (i.e., Case 1, 2, 3, 4, 5, or 6) | | | Fastener spacing, in inches (panel edges/intermediate) | | | Maximum diaphragm aspect ratio is not exceeded (length-to-width limits of IBC 2305.2.3) | | • Loa | d Transfer | | | Indicate the lateral unit shear value (in pounds per lineal foot, plf) being transferred to the collector | | | element(s). REMINDER: the connections must be adequately designed to transfer all of the loads. | | COLLECTO | DR ELEMENTS | | | nes COLLECTOR ELEMENTS as members that serve to transfer forces between floor diaphragms and | | | he lateral-force-resisting system. | | | ector elements (e.g., bond beams, chords, drag struts, purlin anchors, truss ties, rafter ties, etc.) of sufficient size | | | city and material are provided to ensure adequate load transfer between the horizontal lateral load resisting | | | em(s) and the vertical lateral load resisting systems. | | | Size, type, or model number (if proprietary, specify manufacturer) of collector element | | | Calculated (actual) lateral load to be transferred to collector element (in pounds) | | | Tabular (allowable) lateral capacity of collector element (in pounds) | | | Calculated (actual) uplift load to be transferred to collector element (in pounds) | | | Tabular (allowable) uplift capacity of collector element (in pounds) | | • Con | nections of adequate size, type, strength, and spacing is provided to ensure a continuous load path from the | | | zontal lateral load-resisting member or system to the vertical lateral load-resisting member or system. | | 11011 | Calculated (actual) load on each fastener (in pounds) | | | Tabular (allowable) capacity of each fastener (in pounds) | | | Size and type of connections (e.g., 8d R.S. nails) | | | Number and/or spacing of fasteners (e.g., 6 nails @ 12" o/c.) | | | 1 will of all of the original of the original of the original of the original origin | | | Welds: size, type, length and spacing (e.g., ¼" E70XX fillet 3" @ 12" o/c.) Concrete anchorage design and construction complies with the applicable portions of Allowable Stress Design (IBC Section 1912) or with the applicable portions of Strength Design (IBC Section 1913) | |----|--| | | • Load Transfer Indicate the lateral unit shear value (in pounds per lineal foot, plf) being transferred to the shear wall(s). | | | REMINDER: the connections must be adequately designed to transfer all of the loads. | | SE | IEAR WALLS | | | e IBC defines a SHEAR WALL as a wall designed to resist lateral forces parallel to the plane of the wall. | | Sh | ear Walls with Openings (IBC Section 2305.3.7) | | | Force Transfer around Openings (IBC Section 2305.3.7.1) | | | The maximum aspect ratios of IBC Table 2305.3.3 apply to the overall shear wall, including openings and to | | | each wall pier at the side of an opening. The height and width of the well piec(s) are so defined in Section 2205 2.7.1 and Figure 2205 2.4(b) | | | The height and width of the wall pier(s) are as defined in Section 2305.3.7.1 and Figure 2305.3.4(b). Design of force transfer around openings is based on a rational analysis. | | | Adequate detailing of boundary elements around the opening is provided. The IBC defines a BOUNDARY | | | ELEMENT as diaphragms and shear wall boundary members to which sheathing transfers forces. Boundary | | | elements include chords and drag struts at diaphragm and shear wall perimeters, interior openings, | | | discontinuities and re-entrant corners. | | | No Force Transfer around Openings (IBC Section 2305.3.7.2) | | | The tabulated design shear capacity (in plf), set forth in Table 2306.4.1 is adjusted in accordance with | | | Table 2305.3.7.2 based on the maximum unrestrained opening height and the percentage of full-height | | | sheathing. The total shear capacity (in pounds) is equal to the adjusted shear capacity (in plf), multiplied by the sum of | | | the widths of the shear wall segments meeting the aspect ratio requirements of Table 2305.3.3. | | | Overturning restraint at the ends of the shear wall, uplift and shear connections at the base of each shear | | | wall segment, drag struts and collectors are calculated using the <u>unadjusted</u> allowable shear capacity from Table 2306.4.1 or calculated by rational analysis. | | | Overturning restraint is located at each end of the shear wall adjacent to a shear wall segment meeting a | | | height to width ratio set forth in Table 2305.3.3 | | | The controlling deflection of a blocked shear wall with openings uniformly nailed throughout is taken as | | | the maximum individual deflection of the shear wall segments calculated in accordance with Section 2305.3.2, divided by the appropriate shear capacity adjustment factor calculated in accordance with Section 2305.3.7.2. | | Sh | eathing on Wood Framing | | | • IBC Section 2305.1.4 – <u>Positive connections and anchorages</u> , capable of resisting the design forces, are | | | provided between the shear panel and the attached components | | • | Wood Structural Panel Sheathing (see IBC Table 2306.4.1): | | | Calculated (actual) shear capacity, in pounds per lineal foot (plf) | | | Tabular (allowable) shear capacity, in pounds per lineal foot (plf) | | | Structural panel grade (e.g., structural I grade, sheathing, etc.) | | | Minimum nominal panel thickness, in inches | | | Minimum fastener penetration in framing, in inches Panels applied direct to framing: | | | Size of common or galvanized box nails or staples | | | Fastener spacing, in inches (panel edges/intermediate) | | | Panel applied over ½" or 5/8" gypsum sheathing: | | | Size of common or galvanized box nails or staples | | | Fastener spacing, in inches (panel edges/intermediate) | | | Maximum shear wall aspect ratio is not exceeded (height-to-width limits of IBC 2305.3.3) | | | • Particleboard Sheathing (see IBC Table 2306.4.3): | | | Calculated (actual) shear capacity, in pounds per lineal foot (plf) | | | Tabular (allowable) shear capacity, in pounds per lineal foot (plf) | | | Structural panel grade (M-S "Exterior Glue" or M-2 "Exterior Glue") | | | Minimum nominal panel thickness, in inches Minimum nail penetration in framing, in inches | | | Panels applied direct to framing: | | | Size of common or galvanized box nails | | | Fastener spacing, in inches (panel edges/intermediate) | | | • Lath and Plaster or Gypsum Board Sheathing (see IBC Table 2306.4.5) | | | Calculated (actual) shear capacity, in pounds per lineal foot (plf) | | | Tabular (allowable) shear capacity, in pounds per lineal foot (plf) | | _ | | Thickness of material | |-------|------------|---| | _ | | Wall construction (Blocked, unblocked, or two-ply) | | _ | | Maximum fastener spacing in inches | | _ | | Minimum fastener size | | Shear | thing on I | Light Framed, Cold-Formed Steel Walls (see IBC Section 2211) | | • | | Structural Panel Sheathing | | | | Nominal shear values used to establish the allowable shear value for wind forces are per IBC Table | | | | 2211.1(1) OR are determined by using the principles of mechanics by using wood structural panel shear | | | | values and approved fastener values. Submit <u>detailed</u> calculations if the latter option is used. | | | | Orientation of structural panels (parallel or perpendicular to framing) | | _ | | Screws used to attach plywood and OSB is approved and is a minimum No. 8 flat-head, self-drilling, | | _ | | tapping screws with a minimum head diameter of 0.292-inch (7.42 mm) in accordance with SAE J78. Such screws are of sufficient length to penetrate through the cold-formed steel framing member by at least three exposed threads. | | • | Gypsu | ım Board Panel Sheathing | | | -J F | The shear values listed in IBC Table 2211.1(2) are not cumulative with the shear values of other materials | | _ | | applied to the same wall unless otherwise permitted in IBC Section 2211.4.1 | | | | Orientation of gypsum board structural panels is applied perpendicular to framing | | _ | | Screws used to attach gypsum board is a minimum No. 6 in accordance with ASTM C954. Such screws | | _ | | are of sufficient length to penetrate through the cold-formed steel framing member by at least three exposed | | | | threads. | | | Chast | | | • | Sheet | Steel Sheathing The nominal chaos is based on the valves listed in IBC Table 2211 1(1) for wind loads and IBC Table | | _ | | The nominal shear is based on the values listed in IBC Table 2211.1(1) for wind loads and IBC Table | | | | 2211.1(3) for seismic loads. Installing sheathing on both sides of a steel stud wall is not permitted to | | | | increase the shear resistance value. | | _ | | Is the orientation of steel sheets applied perpendicular or parallel to the framing? | | - | | Screws used to attach steel sheets is a minimum No. 8 modified truss head. Such screws are of sufficient | | | | length to penetrate through the cold-formed steel framing member by at least three exposed threads. | | - | | Working Stress Design (IBC Section 2107). Specify which section(s) of ACI 530/ASCE 5/TMS 402 was (were) used in the submitted design calculations. Strength Design (IBC Section 2108). | | | | IBC Section 2108.9, Reinforced Masonry | | | | Reinforced masonry is based on the design assumptions of IBC Section 2108.9.1 | | | | Out-of-plane reinforced masonry wall loads per IBC Section 2108.9.4. | | | | In-plane reinforced masonry wall loads per IBC Section 2108.9.5. | | | | IBC Section 2108.10, Plain (unreinforced) masonry | | | | Flexural strength design of unreinforced masonry is based on the assumptions IBC Section 2108.10.2. | | | | Unreinforced masonry shear strength per IBC Section 2108.10.4. | | - | | Empirical Design of Masonry (IBC Section 2109) is NOT to be utilized for any of the conditions listed in | | | | Section 2109.1.1. If <u>any</u> one of the three listed conditions is not met, masonry is designed in accordance | | | | with the provisions of Section 2107 or Section 2108. | | | | Section 2109.2.1 – Masonry shear walls (using the Empirical Design method) is oriented parallel | | | | to the direction of the lateral forces resisted. | | | | Section 2109.2.1.1 – The minimum <u>nominal</u> thickness of masonry shear walls (using the | | | | Empirical Design method) is 8 inches (203 mm). Shear walls of one-story buildings are | | | | permitted to have a minimum nominal thickness of 6 inches (152 mm). | | | | Section 2109.2.1.2 – The minimum cumulative length of required shear walls (using the Empirical Design method) is 0.4 times the long dimension of the building. Cumulative length of shear walls does not include openings. | | | Later | al Support (IBC Section 2109.4) | | | | Masonry walls are laterally supported in either the horizontal or the vertical direction at intervals not | | _ | | exceeding those given in Table 2109.4.1. | | | | Lateral support is provided by cross walls, pilasters, buttresses or structural frame members when the | | _ | | limiting distance is taken horizontally; or by floors, roofs acting as diaphragms, or structural frame | | | | members when the limiting distance is taken vertically. | | | | memoris when the mining arounded to taken vertically. | | Concre | te Shear Walls | |---------------|--| | | IBC Sections 1909.4 and 1909.6 – Structural plain concrete walls are designed in accordance with these | | | code sections and ACI 318-99, Section 22.4 through 22.6 | | | IBC Section 1909.5 – Precast structural plain concrete walls are designed in accordance with this code section and ACI 318-99, Section 22.9.3. | | | IBC Section 1910.4.1 – Concrete shear walls used to resist seismic forces in Seismic Design Category C is Ordinary Reinforced Concrete Shear Walls (see Section 1910.2.3) or Special Reinforced Concrete Shear Walls (see Section 1910.2.3) | | | Walls (see Section 1910.2.4) IBC Section 1910.4.1 – Structural plain concrete walls are <u>not</u> permitted in buildings or structures assigned to Seismic Design Category C. | | | | | Load T | ransferIndicate the lateral unit shear value (in pounds per lineal foot, plf) being transferred to the foundation. | | REMIN | DER: the connections must be adequately designed to transfer all of the loads. | | BRACI | ED FRAMES | | | C defines a BRACED FRAME as an essentially vertical truss, or its equivalent, of the concentric or eccentric type | | | provided in a building frame system or dual frame system to resist shear. | | • | | | | Indicate actual (calculated) axial design load on member(s) | | | Indicate allowable axial design load on member(s) | | | Size and type of fasteners used (e.g., A325 ¾" bolts, E70XX 3/16" fillet weld 3" long) | | | Load-bearing capacity of each fastener (in pounds) | | | Provisions are made to ensure that connections are initially free of slack and that these connections will not | | | progressively deform or loosen under load reversals or repeated loading. | | | Number of fasteners at each end of the diagonal bracing member (NOTE: the capacity of the group of | | | fasteners at each end is not less than that required for the total calculated axial design load on the diagonal | | | bracing member) For single diagonal bracing, load reversal on the member is considered and adequately addressed (i.e., | | | where tension bracing member becomes compression bracing member, or vice versa) | | • | Bracing members in compression | | • | Calculated (actual) axial design load on member(s) | | | Allowable axial design load on member(s) | | | Size and type of fasteners used (e.g., A325 ¾" bolts, E70XX 3/16" fillet weld 3" long) | | | Load-bearing capacity of each fastener (in pounds) | | | Provisions are made to ensure that connections are initially free of slack and that these connections will not | | | progressively deform or loosen under load reversals or repeated loading | | | For single diagonal bracing, load reversal on the member is considered and adequately addressed (i.e., | | | where compression bracing member becomes tension bracing member, or vice versa) | | | Maximum allowable unbraced length of compression member is not exceeded | | • | Load Transfer | | | Indicate the lateral load (in pounds) being transferred to the foundation. REMINDER: the connections must be adequately designed to transfer all of the loads. | | MOME | ONE DEGLOCATION AND DESCRIPTION OF THE ORIGINAL PROPERTY ORIGINA | | | ENT-RESISTING WALL FRAMES Coloring a MOMENT FRAME as a structural frame in which month are and initial are canable of resisting forces. | | | C defines a MOMENT FRAME as a structural frame in which members and joints are capable of resisting forces are used as along the axis of the members. | | oy jiexu
• | Steel | | • | Connections for steel moment frames is in accordance with the applicable design standard listed in IBC | | - | Section 2204.1 | | • | Concrete | | | IBC Section 1910.3.1 – Concrete moment frames in buildings or structures used to resist seismic forces in | | | Seismic Design Category B is Ordinary Moment Frames. IBC Section 1910.4.1 – Concrete moment frames in buildings or structures used to resist seismic forces in | | | Seismic Design Category C is Intermediate Moment Frames or Special Moment Frames. | | _ | Masonry | | • | Special masonry moment frames (wall frames) is designed in accordance with IBC Section 2108.9.6 | | • | Load Transfer | | - | Indicate the lateral load (in pounds) being transferred to the foundation. REMINDER: the connections | | | must be adequately designed to transfer all of the loads. | # **ANCHORAGE** The IBC defines an ANCHOR as a metallic element used to transmit applied loads. • Connections of adequate size, type, strength, and spacing is provided to ensure a continuous load path from the horizontal and/or vertical lateral load-resisting members or systems to the foundation. | • wood | CONSTRUCTION Desiring the discrete learning of o | |---------------------------|--| | (D | Positive, horizontal anchorage is provided to prevent the walls from pulling away from the diaphragm edge | | | nchorage means that the anchorage does not rely on such things as nail withdrawal or the lateral force on toe | | nails). | T' I | | | s or Tiedowns | | | Size and type | | | Calculated (actual) tensile load (in pounds) | | | Allowable tensile capacity (in pounds) | | | Locations | | Anchor Bol | | | | Size, type and spacing | | | Embedment length (inches) | | | Calculated (actual) shear load (in pounds) | | | Allowable shear capacity (in pounds) | | | Calculated (actual) tensile load (in pounds) | | | Allowable tensile capacity (in pounds) | | • Steel c | construction | | | Size and type of anchor bolts and baseplates | | | Capacity and layout of anchor bolts and baseplates | | Masor | nry Construction | | | IBC Section 2108.6.5 - Anchor bolts is placed so as to meet the edge distance, embedment depth and | | | spacing requirements of ACE 530/ASCE 5/TMS 402. | | | Empirical design of masonry anchorage is in accordance with the applicable provisions of IBC Section | | | 2109.7. Cite the applicable portion(s) of this code section. | | • Concr | ete | | | Concrete anchorage design and construction complies with the applicable portions of Allowable Stress | | | Design (IBC Section 1912) or with the applicable portions of Strength Design (IBC Section 1913) | | | Size, type and orientation of doweling and/or hooking of reinforcing bars | | | Lateral tie size and development length is detailed on plans | | | NECTIONS
CONVECTOR | | | es a CONNECTOR as a mechanical device for securing two or more pieces, parts or members together, | | _ | ors, wall ties and fasteners. | | • Wood | Construction | | | Connections and fasteners for wood construction is in accordance with the applicable sections of IBC | | | Section 2304.9. Cite the applicable portion(s) of this code section. | | | All other connections and fasteners for wood construction is designed in accordance with a recognized | | | engineering standard (e.g., NDS). Cite the applicable portion(s) of the design standard used to obtain fastener values. | | • Steel (| Construction | | | Connections and fasteners for steel construction is in accordance with the applicable portion(s) of AISC- | | | ASD, AISC-LRFD, or AISC-HSS. Cite the design manual used and its applicable portion(s). | | | Anchor bolts is placed in accordance with IBC Section 2209.2 | | • Concr | ete Construction | | | Concrete anchorage design and construction complies with the applicable portions of Allowable Stress | | | Design (IBC Section 1912) or with the applicable portions of Strength Design (IBC Section 1913) |